

Developed by Randolph County School System K-5 Classroom Teachers

RANDOLPH

COUNTY

SCHOOL

SYSTEM

4-5 LITERACY BLOCK

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

Randolph County School System

Two Hour Balanced Literacy Block

Grade 2 - 5

Whole Group Mini Lesson/Shared Reading

● 5 days a week

● 20-30 minutes in length

● Whole group format

● Active student participation

● Vision - Intentional teaching of comprehension strategies using complex text in which the

teacher models and gradually releases responsibility to the student

Guided Reading/Independent Reading

● 5 days a week

● At least 60 minutes in length

● Small group format

● 15 - 20 minute sessions

● Lowest group is met with daily

● Other students are working independently with/on meaningful tasks

● Students build independent reading stamina

● Vision - Intentional teaching of decoding, vocabulary and comprehension strategies

using instructional level text

Writing

● 4-5 days a week

● 30-45 minutes in length

● Includes mini-lessons, grammar, active writing, and conferencing

● Vision - Intentional teaching of informative, narrative and opinion standards in which the

teacher models and gradually releases responsibility to the student. Grammar

conventions are embedded within mini-lessons and conferencing.

Word Work/Vocabulary

● 5 days a week

● 10 - 20 minutes

● Includes mini-lesson on patterns, conventions, vocabulary and meaning

● Vision – Intentional teaching of patterns and conventions that allow students to

strengthen vocabulary meaning

*Read Aloud

● 5-10 minutes every day

● Takes place outside of the literacy block (end of day/before or after lunch)

● Vision - Supports comprehension strategies and speaking and listening standards

using complex text

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

Whole Group Reading

20 – 30 minutes – 5 days a week

Rationale

In whole group reading, teachers model how to implement the skill or strategy in multiple text and use

“think-alouds” to help students understand what is going on inside their head as they demonstrate the

skill or strategy. This may be the only time students see the skill or strategy modeled explicitly. (Duffy,

2003; Hancock 1999)

What are the students doing?

 Actively listening to teachers and their peers

 Using discussion techniques (turn and talk,
fishbowl, Socratic seminar, and debate)

 Sharing their thinking with the whole group

 Providing evidence from the text when
responding to questions

 Involved in rich discussion with each other

 Practicing the skills and strategies taught
(following the gradual release of responsibility
model)

 Using written response to show their thinking

 Using and understanding grade level vocabulary

 Reading text closely

What is the teacher doing?

 Creating a meeting place with necessary tools
that fosters active student participation and
discussion

 Developing lessons based on the Common Core
Standards

 Explicitly teaching Tier Three ELA content
vocabulary

 Modeling skills and strategies using exemplar
text

 Facilitating evidence based conversations

 Developing text dependent questions before
lesson is taught

 Monitoring classroom conversation between
students

 Monitoring the use of reading strategies
throughout the school day

 Using grade-appropriate complex text

 Modeling how to read text closely

Best Practices

 Students gather in a designated whole group meeting area

 Each lesson has a clear instructional focus that meets the
Common Core State Standard(s)

 The skill or strategy is explicitly modeled

 Exemplar text is purposefully selected

 Students actively participate during the lesson

 Tier Three ELA content vocabulary (theme, key details, main idea)
is taught and discussed

 Higher order text dependent questions are included to stimulate
discussions (text dependent)

 Lessons follow the gradual release of responsibility model

 Opportunities for written response are included

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

Whole Group Resources

ELA Common Core State Standards http://www.corestandards.org/ELA-Literacy/

The Common Core Lesson Book, Owocki

Poetry Lessons to Meet the Common Core State Standards, Heard

The CAFE Book, Boushey & Moser

The Comprehension Toolkit, Harvey & Goudvis

Toolkit Texts, 4-5, Harvey & Goudvis

Interactive Read-Alouds, Hoyt

Interactive Think-Aloud Lessons, Oczkus

Depth and Complexity http://jtayloreducation.com/

Teaching Channel Instructional

Videos

www.teachingchannel.org

40 Ways to Read Like a Detective

http://www.livebinders.com/play

/play?id=1189710

Discovery Education Common

Core Lessons

http://www.corestandards.org/ELA-Literacy/
http://jtayloreducation.com/
http://www.teachingchannel.org/
http://www.livebinders.com/play/play?id=1189710
http://www.livebinders.com/play/play?id=1189710

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

Guided Reading

60 minutes a day – 5 days a week

Rationale

Students learn best when they are provided strong instructional support to extend themselves by reading texts that are

on the edge of their learning - not too easy but not too hard. (Vygotsky, 1978)

The goal of guided reading is to help students build their reading power – to build a network of strategic actions for

processing texts. (Fountas & Pinnell, 2012)

What are the students doing?

While reading with the teacher:

 Reading books on their instructional level

 Self-correcting and monitoring

 Responding to their reading through discussion
and written response

 Using decoding, vocabulary, and
comprehension skills and strategies

While reading independently:

 Building independent reading stamina

 Responding to their reading through written
response

 Reading “just right” books to build fluency and
accuracy

 Working independently on meaningful and
purposeful literacy activities

What is the teacher doing?

 Meeting with small groups

 Monitoring time spent with each group

 Following a guided reading lesson format

 Developing differentiated guided reading plans
based on students’ instructional needs

 Taking anecdotal notes on reading behaviors

 Assessing students, formally and informally, on
strategies taught in whole group

 Developing higher order open-ended questions to
use in guided reading lessons

 Choosing appropriate texts

 Giving students opportunity to practice decoding,
vocabulary and comprehension skills

 Giving students the opportunity to respond to the
text (in writing and orally)

 Actively listening and interacting with students
through prompting, questioning and encouraging

 Going beyond the surface level of comprehension

Best Practices

 Lowest group is met with daily

 Text is chosen based on students’ instructional needs and interests

 Students are writing about their reading

 Lessons have a focused teaching point and follow a research based
format or structure

 Students are exposed to various genres of text

 Students are participating in literature circles

 Guided reading lessons and materials are prepared in advance

 Students are involved in literature circles

 Students have their own personal book box (bags, bins, etc.) to read
from and to build independent reading stamina

 Students are reading independently for at least 30 – 40 minutes
daily

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

Guided Reading Resources

ELA Common Core State Standards http://www.corestandards.org/ELA-Literacy/

The Next Step in Guided Reading, Richardson http://www.janrichardsonguidedreading.com/

The Daily Five, Boushey & Moser http://www.thedailycafe.com/ (requires subscription for full access

to all resources)

The CAFE Book, Boushey & Moser

Practice with Purpose, Diller

The Comprehension Toolkit, Harvey & Goudvis

Increasing Fluency with High Frequency Word Phrases, Fry & Rasinski

Literature Circles:

Moving Forward with Literature Circles, Day, Speigal, McLellan & Brown

Literature Circles, Daniels



New!
Next Step Guided Reading in

Action: Grades 3-6: Model Lessons

on Video Featuring Jan Richardson

http://www.corestandards.org/ELA-Literacy/
http://www.janrichardsonguidedreading.com/
http://www.janrichardsonguidedreading.com/
http://www.janrichardsonguidedreading.com/
http://www.janrichardsonguidedreading.com/
http://www.thedailycafe.com/
http://www.thedailycafe.com/

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

Writing

30 – 45 minutes – 4 - 5 days a week

Rationale

Students will learn how excellent writing is achieved, study model exemplars, and practice

language mastery to share outstanding spoken and written communication for any purpose,

audience, or occasion. (Florida Department of Education, 2011)

What are the students doing?

 Writing narrative, informational and
opinion pieces

 Writing about what they read

 Implementing new skills and strategies for
writing learned from mentor texts and
mini-lessons

 Writing across the content areas (science,
social studies and math)

 Learning and following the writing process;
including planning, drafting, revising,
editing and publishing

 Sharing their ideas and their writing

 Using “student friendly” rubrics when
editing writing

 Actively conferencing with the teacher and
setting writing goals

 Writing often and for different purposes

What is the teacher doing?

 Providing multiple opportunities for students to write
- Writer’s Workshop and across content areas

 Modeling think-alouds during writing mini-lessons

 Modeling of writing in response to text

 Creating anchor charts to reinforce writing skills,
strategies and structure

 Conferring with students - providing feedback and
focusing on a teaching point

 Selecting student work for sharing and encouraging
students to examine and offer feedback

 Developing mini-lessons based on student needs

 Selecting mentor text to illustrate author’s craft

 Teaching students how to assess their own writing

 Monitoring students’ writing projects

 Integrating grammar and mechanics’ lessons within
Writer’s Workshop

 Increasing how often students produce their own
text

Best Practices

 Writer’s workshop model

 Mini-lessons that target student needs based on the Common Core
State Standards

 Explicit modeling of writing skills and strategies

 Use of mentor text to demonstrate author’s craft

 Regular conferencing with students
 Integrated grammar instruction
 Writing across all content areas and throughout the instructional day

 Writing for real audiences and authentic purposes

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

Writing Resources

ELA Common Core State Standards http://www.corestandards.org/ELA-Literacy/

Units of Study for Teaching Writing, Calkins

Explorations in Nonfiction Writing, Hoyt & Stead

Grade 4 Grade 5

The Common Core Writing Book, Owocki

Mastering the Mechanics, Hoyt & Therriault

Everyday Editing, Anderson http://www.writeguy.net/

Mechanically Inclined, Anderson

New!
Units of Study for Teaching

Writing, Calkins

Grade 4 Grade 5

http://www.corestandards.org/ELA-Literacy/
http://www.writeguy.net/
http://www.writeguy.net/

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

Word Work

10 – 20 minutes – 5 days a week

Rationale

Word knowledge is essential for word decoding and reading comprehension, as well

as world communication and writing. (Rasinski & Zuttell, 2010)

What are the students doing?

 Sorting words by either sound,
pattern, or concept/meaning

 Building meaning behind the
prefixes, suffixes and root words

 Practicing spelling words through
various research-based activities

 Adding Tier Two words to a
vocabulary notebook and
representing their meaning with
pictures and words

 Noticing Tier Two vocabulary in text

 Applying newly learned word
knowledge across the content areas

What is the teacher doing?

 Explicitly teaching the sound, pattern
or concept/meaning to differentiated
word study groups

 Providing strategies to strengthen
word meaning

 Purposefully selecting text that allows
for explicit teaching of vocabulary
strategies

 Activating prior knowledge when
introducing new vocabulary

 Developing word consciousness in
students

 Teaching Tier Two vocabulary from
text

Best Practices
Word Study:

 Word patterns and sounds are explicitly taught

 Students are given opportunities to manipulate words

 Students are placed in different word study groups based on the

spelling inventory

 Words studied are chosen based on student need

Vocabulary:

 Tier Two vocabulary is explicitly taught using the Frayer Model,

Marzano Model or Hoyt Model

 Students are taught vocabulary strategies to determine the meaning
of Tier Two words and phrases

Word Study Activities

 Word Sorts (blind
sorts, speed sorts)

 Word Webs
 Word Hunts
 Making Words
 Word Operations
 Change-a-Letter
 Write and Draw
 Rhyme Time

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

Selecting Words:
Ideally, words for study come from the children’s reading and writing.

However there are a number of word lists available to choose from

that feature particular patterns, sounds or meanings. Students need

to be able to read the words being used.

Pictures may be substituted for words for beginning readers.

Include a few exceptions to the categories (these are words that do

not fit in any of the categories).

How Many Words:
10 to 25 words for two to five categories

Sorts:
Sound sorts, pattern sorts or concept/meaning sorts

 Closed Sort
Students match words to like categories identified by key words. Once the matching is
complete, they analyze the common characteristic(s) of each category and try to develop a
generalization that explains why certain words are grouped together.

 Open Sort
Students are given a set of words and are free to determine their own categories. They analyze

the common characteristic(s) of each category and try to develop a generalization that explains

why certain words are grouped together.

 Writing Sort
Words are written under the appropriate category, headed by key words. This activity can be
combined with a blind sort.

 Blind Sort
Students are not allowed to see the words to be sorted, but must depend on sound and their
knowledge of the associated pattern to determine word placement. This activity works well
combined with writing as an end of the week evaluation.

 Speed Sort
This form of sorting is practiced after students are able to accurately categorize their words.
Each student sorts twice (with a buddy) trying to increase his or her speed on the second
attempt while maintaining accuracy.

Word Hunts:

Students search through material they are currently reading to find additional words with the features

being studied. Goal is for students to find at least 10 words, with a minimum of one word/category.

Exceptions can be recorded, but do not count in the number.

Change-a-letter:

 Level 1: Students are given a CVC word. They are allowed to change one element at a time in
order to create a new word.

Word Study Activities

 Word Sorts
 Word Webs
 Word Hunts
 Making Words
 Word Operations
 Change-a-Letter
 Write and Draw
 Rhyme Time

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

 Level 2: Students are ready to change either the initial or final element of the word to create a
new word.

 Level 3: Students are ready to change any portion of the words – beginning, ending or middle
vowel.

Write and Draw:

Students choose whether to draw a picture for a word or write a sentence. Pictures must clearly show

that the student understands the meaning of the word. Sentences also must clearly show the meaning

of the word.

Rhyme Time:

Students generate rhyming words based on words from their weekly list. Two students decide what the

starting word will be from their list. Students write as many rhyming words as they can, using a timer or

other device to insure that each partner has an equal chance to record words. When the time is up

partners check their lists for words that are correct and unique to their list. Each of the remaining words

that are unique to their list - earns one point. A point is subtracted for an incorrectly spelled word. A

dictionary or an expert is used to settle questions. Three or four rounds are played with a new focus

word each time.

Word Operations:

Students add, subtract or add and subtract word elements to make a new word. They choose 5 to 10

words to “operate” on and record them in their notebooks and write the new word after each. They

could underline the alterations.

camp – cramp

sport-short

planned – planed

Word Webs:

Word webs can be used to help students make connections among words with the same prefix, suffix or

root.

Making Words:

Students are given the letters to a pre-determined word. The teacher guides the students to make

words by arranging and rearranging the letters. The teacher points out the features of each word (r-

controlled vowels, vowel sounds, consonant sounds etc…). Students would create the final word on

their own using all the letters.

A more in-depth description of the above mentioned activities can be found in:

Word Journeys Essential Strategies for Word Study

http://www.mypearsontraining.com/products/wordstheirway/tutorials.asp

http://www.mypearsontraining.com/products/wordstheirway/tutorials.asp

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

Word Study Resources

ELA Common Core State Standards http://www.corestandards.org/ELA-Literacy/

Words Their Way, Bear, Ivernizzi, Johnston & Templeton

Words Their Way Word Lists

Word Journeys , Kathy Ganske

Sitton Spelling and Word Skills

Essential Strategies for Word Study, Rasinski & Zutell

Greek and Latin Roots: Keys to Building Vocabulary, Rasinski

Daily Word Ladders, Rasinski

http://www.corestandards.org/ELA-Literacy/

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

Vocabulary Resources

ELA Common Core State Standards http://www.corestandards.org/ELA-Literacy/

Bringing Words to Life, 2nd Edition, Beck, McKeown and Kucan

Building Academic Vocabulary, Marzano

Vocabulary Games for the Classroom, Carleton & Marzano

Hoyt KID Vocabulary http://devotedtovocabulary.files.wordpress.com/2012/10/kid-

vocabulary.pdf

Frayer Model http://wvde.state.wv.us/strategybank/FrayerModel.html

http://www.corestandards.org/ELA-Literacy/
http://devotedtovocabulary.files.wordpress.com/2012/10/kid-vocabulary.pdf
http://devotedtovocabulary.files.wordpress.com/2012/10/kid-vocabulary.pdf
http://wvde.state.wv.us/strategybank/FrayerModel.html

Fourth and Fifth Grade

Developed by Randolph County School System K-5 Classroom Teachers

Instructional Websites

K-5 Curriculum & Instruction Division
2222-C South Fayetteville St.
Asheboro, NC 27205
336-318-6090

Dr. Lynette Graves
Director of K-5 Instruction and Title I
lgraves@randolph.k12.nc.us

Angela Harris
K-5 Literacy/Social Studies Lead Teacher
aharris@randolph.k12.nc.us

Randolph County Schools

 www.randolph.k12.nc.us

K-5 Instruction Wiki

 http://randolphk-5instruction.wikispaces.com/

DPI ELA Wiki

 http://elaccss.ncdpi.wikispaces.net/Resources

Achieve the Core

 http://achievethecore.org/

Randolph County School System
Teacher Contributors

Kindergarten – Sarah Surratt
First Grade – Julie Perdue
Second Grade – Karlyn Sugg
Third Grade – Michelle Hedrick
Fourth Grade – Debbie Allen
Fifth Grade – Greta Traxler

mailto:lgraves@randolph.k12.nc.us
mailto:aharris@randolph.k12.nc.us
http://www.randolph.k12.nc.us/
http://randolphk-5instruction.wikispaces.com/
http://elaccss.ncdpi.wikispaces.net/Resources
http://achievethecore.org/

